Lunar Polar Volatiles: Assessment of the Current State of Knowledge # **Dana Hurley** Johns Hopkins University Applied Physics Laboratory Dana.Hurley@JHUAPL.edu (240) 228 - 9126 NASA HQ 7 September 2016 ### Introduction # Background - > Lunar volatiles are potentially a valuable resource for exploration. - Understanding of volatiles is evolving as new data emerge and scientists synthesize data, theory, lab experiments, and models. - Data sets are nuanced in ways that are not always obvious to the outside observer. # Purpose - To provide an overview of the present state of knowledge - To explain the level of certainty/uniqueness of the results - > To interpret the findings for application to ISRU # Volatiles on the Moon ### Three brands of volatiles: - > Sequestered volatiles in cold traps - Episodic delivery of large quantities or constant delivery of small quantities or both - Internal volatiles trapped in minerals and glasses - Leftover from lunar formation - > Global surface volatiles - Transient veneer either produced and lost in place diurnally or involved in migration # Measurements of Polar Volatiles (Water Ice) - Current focus: Obtaining measurements of the following quantities - > Abundance - Exploration rationale: assess value and extraction technique - Science rationale: tied to abundance of sources - > Composition - Exploration: additional resources - Science: chemical fingerprint of source - > Distribution - Exploration: scale of operations and extraction technique - Science: age of deposits; redistribution and retention processes - > Physical State - Exploration: extraction technique; operational paradigm - Science: interactions between volatiles and regolith # Processes for Polar Volatiles (Water Ice) Current focus: Understanding the lunar water system from source to sink Abundance Composition Distribution Physical Form SOURCES Comets Meteoroids Outgassing/internal Solar wind PRESENT DAY LUNAR VOLATILES REDISTRIBUTION Migration/hopping Migration/thermal vertical Impact gardening **SINKS** Sublimation/thermal desorption Photodissociation Impact Sputtering Chemistry # Existing Data: COMPOSITION - LCROSS impact into Cabeus - Spectral identification of water in both solid and gas phases - High resolution spectra provide strong evidence for the chemical composition - LCROSS measurement has advantage of having lofted material into sunlight providing a strong illumination source Question arises about any impact-induced chemistry and contributions from the impactor vs. the target material. # Existing Data: COMPOSITION - LCROSS impact into Cabeus - Spectral identification of other volatiles in the vapor - From LCROSS - > H₂S, SO₂ - > NH₃, CO₂ - > Hydrocarbons - > OH - From LRO - > Hg, Mg, and/or Ca - > CO - $\succ H_2$ - From ground - > Na eţ # Existing Data: COMPOSITION & DISTRIBUTION - LRO Diviner temperature measurements and thermal analysis - Provides map of where certain compounds are stable against sublimation - Modeling suggests the depth to a thermally stable layer Paige et al. (2010) Science # Existing Data: COMPOSITION & DISTRIBUTION - However we know that some exospheric species adhere to the surface at higher temperatures - Timescale and surface interactions are important ### Paige et al. (2010) Science # Existing Data: DISTRIBUTION - Heterogeneous lateral distribution - > Within a single PSR - > From one PSR to another - Surface frost - Using the signature of water ice at 165 nm, this analysis shows that surface frost is not evenly distributed in cold regions - LRO LAMP data are low illumination with very coarse spectral binning, thus are better as supporting data than standing alone Hayne et al. (2015) Icarus # Gladstone et al. (2012) JGR # Existing Data: DISTRIBUTION - Apparent difference in equator facing slopes and poleward facing slopes - LRO LAMP Lyman Alpha albedo and LOLA 1064 nm albedo show difference in poleward facing slopes - Multiple effects can produce these including the presence of frost, but no certain conclusions can be drawn on these data alone. # Existing Data: DISTRIBUTION - Neutron spectroscopy senses through the top 1 m of regolith. - Hydrogen values from depth-integrated measurements differ from surface frost measurements, especially in Shoemaker, Haworth, and Cabeus. Sanin et al., 2016 # Existing Data: DISTRIBUTION - Neutron spectroscopy senses through the top 1 m of regolith. - Comparing neutron data from different energy ranges gives idea of depth distribution. - Many sites are most consistent with a dry layer about 10 cm thick over top of a layer with higher hydrogen abundances. Lawrence et al. (2006) JGR # Existing Data: DISTRIBUTION/ABUNDANCE - Sub-pixel heterogeneity - The LCROSS plume was consistent with 5% ± 3% water - Impact excavated to a depth of ~3 m and diameter ~20 m - LEND neutron data are consistent with 0.45% water in Cabeus - Neutrons are sensitive to hydrogen content in top m - Neutron spatial resolution is > 20 m - Possible explanations - Impact site was enriched laterally compared to surroundings - > Water is enriched below 1 m depth > Inferred abundance from LCROSS # From Observations to Abundances ### **Observation of released vapor from LCROSS** Determine volatile abundances in the regolith # From Observations to Abundances ### **Observation of released vapor from LCROSS** ### Scalings: Scale small field of view to global release Relate to volume of regolith affected Estimate efficiency of release # Determine volatile abundances in the regol LCROSS estimate of 5% water may not account for all of these | et al. | JGR | |--------|--------| | Hurley | (2012) | | Species | Predicted
amount
(wt.%) | Mass (kg)
released | Mass of
regolith
(kg) | |---------|-------------------------------|-----------------------|-----------------------------| | Ca | 11 ^C | 16 | 140 | | Mg | 3.4 ^C | 3.8 | 110 | | Hg | 0.28 ^D | 12.4 | 4400 | | H_2 | 0.047 ^A | 117 | 2.5e5 | | CO | 0.023 ^B | 41 | 1.8e5 | # Miller et al (2012) JGR # Existing Data: ABUNDANCE ### Neutron data - Average 0.01% wt. water equivalent hydrogen poleward of 80° and in the top 1 m - > If water, amounts to 9.8 x 10¹⁰ kg (1/1000 of Lake Tahoe or .3 mErie) # **Existing Data: ABUNDANCE** | Crater Name | Mass of water in top 1 m (kg) | μEries
(10 ⁻⁶
Lake
Erie) | Lincoln
Memorial
Reflecting
Pools | |-------------|-------------------------------|--|--| | Cabeus | 7.7×10^{10} | 160 | 3900 | | Amundsen | 5.1×10^{10} | 110 | 2600 | | Shoemaker | 1.9×10^{10} | 40 | 970 | | Haworth | 1.6 x 10 ¹⁰ | 34 | 820 | | Rozhd. U | 1.0×10^{10} | 21 | 510 | | deGerlache | 5 x 10 ⁹ | 11 | 270 | | Erlanger | 7 x 10 ⁸ | 1.5 | 37 | Sanin et al (2016) Icarus # Existing Data: PHYSICAL FORM - Radar data - Coherent backscatter is sensitive to relatively pure blocks of ice of scale > 10 cm. - > On Mercury, radar data are consistent with thick, continuous, pervasive ice sheets in cold regions. - On the Moon, some craters show an anomalous signal where high circular polarization ratio (CPR) is observed inside the crater but not in the ejecta, unlike the majority of fresh craters - Spudis et al. interpret these as craters that have ice at the bottom. - This a controversial interpretation. - We can rule out pervasive "skating rinks" on the Moon. # Existing Data: PHYSICAL FORM - Bistatic radar uses the change in circular polarization as a function of phase angle to distinguish rock from ice. - > Mini-RF data from Cabeus are consistent with ice present on the floor of Cabeus. # Existing Data: PHYSICAL FORM - LCROSS Visual Spectrometer - Increasing Blue/Red interpreted as decreasing grain size from sublimating ice - At least some ice is present in grains. ### **Basic Questions** # • What is the composition? ### **Answer** - Water ice confirmed via LCROSS & LADEE - Hydrogen concentrations exist - Hydrogen bearing material may or may not be water ice - Other constituents include Hg, CO, H₂S, NH₃, and potentially some hydrocarbons - More complete identification of molecular and isotopic constituents and variations with position and time - In situ sampling, sample return, isotopic analysis, active spectroscopy ### **Basic Questions** What is the present-day distribution? ### **Answer** - Heterogeneities exist on many scales - > Latitudinal - Orientation of slope - From one PSR to another - > Within a PSR - On lateral scales of < 1 km - As a function of depth - Higher spatial resolution data on volatiles on the surface and with depth in lunar polar regions - In situ sampling with subsurface access, radar, higher spatial resolution mapping ### **Basic Questions** What is present-day abundance? ### **Answer** - Poleward of 80°, ~10¹¹¹ kg of water - Within PSRs,1-2% by weight ifH is in form ofwater - Surface measurements consistent with <2% frost - Understanding of the chemical form of H and the overall distribution - In situ sampling, radar, remote sensing ### **Basic Questions** # • What is the physical form? ### **Answer** - Pervasive, coherent ice sheets have been ruled out - Some smaller ice grains have been detected - Small amounts of surface frost are possible - Pore-filling ice and hydrated minerals are also possible - Ground truth;Laboratoryanalysis ofanalogs - In situ sampling, sample return, active spectroscopy # Volatiles: Future Prospects - Resource Prospector to provide in situ "ground truth" on composition, distribution, abundance, physical form - > Much anticipated! - > Although sampling in permanent shadow is a goal, it will not do much exploration of them, or even sample the coldest regions ### Cubesats - Providing more information of surface veneer, surface frost, and hydrogen - > Will improve understanding of distribution and composition # Volatiles: Future Prospects - Additional, dedicated lunar volatiles missions are needed - > Orbital - > Landed - > With exploration and science objectives - Leveraging multiple techniques is key - > Want information on surface content and volume content - > Spectral data and in situ identification are complementary - Understanding the system and processes is important - > Follow up on new information on sources - > Observe the redistribution process - Loss processes are linked to present distribution